United States Department of Agriculture Natural Resources Conservation Service Grazing Lands Technology Institute Fort Worth, Texas Inventorying, Classifying, and Correlating Juniper and Pinyon Communities To Soils in Western United States | Contents | Juniper and pinyon communities1 | |------------|--| | | Inventory and classification6 | | | Vegetation and analysis and mapping6 | | | References9 | | | | | Appendixes | Appendix 1: Key for separating ecological sites | | | Appendix 2: Instructions for pinyon-juniper site inventory worksheet | | | 15 | | | Appendix 3: Instructions for fixed-plot summary worksheet26 | | | Appendix 4: Instructions for zig-zag summary worksheet29 | | | Appendix 5: Area and yield tables for juniper and pinyon trees | # Inventorying, Classifying, and Correlating Juniper and Pinyon Communities To Soils in Western United States This publication provides general guidance for the inventorying, classifying, and correlation of juniper and pinyon (or piñon) into ecological sites. These guidelines are based on the ecological site descriptions for rangelands and forest lands. These guidelines are to be used during soil survey operations and any time ecological site development and revision is taking place. Soil surveys on western rangelands and forest lands are normally completed with each major soil component correlated to a rangeland or forest land ecological site. As part of the National Cooperative Soil Survey, soil surveys include the characterization and classification of plant communities growing on each soil. The National Cooperative Soil Survey is a joint effort of the U.S. Department of Agriculture and other Federal agencies, state agencies including the Agricultural Experiment Stations and local agencies. USDA's Natural Resources Conservation Service (NRCS) coordinates the Federal part. In the juniper or pinyon plant transitions between climax forest land and rangeland often exhibit vegetation that is of recent derivation and may not have been typical of the site when natural ecological processes were functioning on the site. The changes in the past 150 to 300 years often mask the potential plant communities of the sites and can create inconsistencies in inventory processes. Knowing where pinyon or juniper communities, or both, have increased on rangeland, or invaded into adjacent rangeland is essential for understanding their ecology. The land also must be managed within its capabilities and limitations. ### Juniper and pinyon communities Estimates of the acreage of juniper and pinyon communities vary from 47 million to over 134 million acres in the western states of Arizona, California, Colorado, Idaho, Nevada, New Mexico, Oregon, Utah, and Wyoming (fig. 1). These Figure 1. Coverage of juniper and pinyon communities in western United States (R.A. Evans, 1988. Management of Pinyon-Juniper Woodlands, USDA, Forest Service, Report INT-249) estimates vary greatly because of the differing methods of survey, purposes and ages of surveys. The table below gives acreage figures based on the 1992 Natural Resources Inventory for non-Federal lands. The total acreage column is from various published and unpublished reports, and personal conversations with USDA, Natural Resources Conservation Service and Forest Service; Bureau of Land Management; universities; and state agency employees from the various states. The published reports are listed in the references section of this publication. | State | Non-Federal | Total | |------------|-------------|------------| | | acres | acres | | Arizona | 3,982,700 | 12,604,800 | | California | 328,800 | 2,932,000 | | Colorado | 1,107,800 | 5,994,880 | | Idaho | 170,200 | 1,550,200 | | Nevada | 425,900 | 13,132,800 | | New Mexico | 9,856,900 | 22,974,604 | | Oregon | 2,311,400 | 6,000,000 | | Utah | 1,205,900 | 15,516,645 | | Wyoming | 294,200 | 1,217,198 | | Total | 19,683,800 | 81,923,127 | The distribution of these species is widespread and covers almost the entire western part of the United States. They occur as single species and in mixed stands. Elevations typically range from 4,000 to 8,000 feet and precipitation ranges from 10 to 20 inches. These communities tolerate a wide range of climatic conditions and extremes. They can be found where average monthly temperatures vary from 14 °F in January to 95 °F in July. The **juniper** portion of these communities in the western United States is made up primarily of the following species: - alligator juniper (Juniperus deppeana Steud.) - one-seed juniper (Juniperus monosperma (Engelm.) Sarg.) - western juniper (Juniperus occidentalis Hook.) - Utah juniper (*Juniperus osteosperma* (Torr.) Little) - Rocky Mountain juniper (Juniperus scopulorum Sarg.) The **pinyon** component of these communities consists primarily of : - Mexican pinyon (*Pinus cembroides* Zucc.) - pinyon (*Pinus edulis* Engelm.) - singleleaf pinyon (Pinus monophylla Torr. and Frem.) Utah juniper and Rocky Mountain juniper along with pinyon and singleleaf pinyon are the common species in the basins and mountains of the intermountain west. Associated vegetation includes big sagebrush, antelope bitterbrush, bluebunch wheatgrass, and Thurber needlegrass. Western juniper is the common species in eastern Oregon, southwestern Idaho, and northern California. It is usually not associated with any pinyon species. Other associated species include bluebunch wheatgrass, Idaho fescue, and big sagebrush. In Arizona and New Mexico, one-seed juniper is common as a single species stand or in association with pinyon. Other associated species include manzanita, oak, sideoats grama, and blue grama. The juniper and pinyon communities of the west have played an integral role in the culture and livelihood of many groups of Native Americans. These species have provided food, shelter, fuel, medicine, hunting cover, and spiritual well-being for many people. When Europeans arrived in America, beginning in the 1500's, and continuing through the 1800's, these plant communities provided them with many of the same products and resources. The introduction of large numbers of domestic livestock and the aggressive suppression of fire has had a major impact in the character and range of these juniper and pinyon communities. This impact began in the southwest in the early 1600's following Spanish colonization, whereas it did not affect the Great Basin until the mid-1800's. Herbaceous cover was reduced until it could no longer compete with the woody species. The removal of fine fuel also reduced the sites ability to carry fires. These factors gave juniper and pinyon species a distinct competitive advantage in the plant communities and allowed them to greatly extend their range. #### Juniper species - alligator juniper (*Juniperus deppeana*) Mainly at higher elevations in Arizona and New Mexico, also found in western Texas. Native perennial tree that may reach 60 feet tall. Leaves are blue-green, toothed, and heavily glandular. Bark has deeply furrowed, square plates. - one-seed juniper (*Juniperus monosperma*) Common species in Arizona and New Mexico. Also occurs in western Texas and Oklahoma, in southern Colorado, and in south central Wyoming. Native perennial tree. Leaves are gray-green and glandular. Seeds are one per cone. - western juniper (*Juniperus occidentalis*) Common in eastern Oregon and the Sierra Nevada Mountains of California. Rarely in northwestern Nevada and southeastern Idaho. A native, perennial tree that is normally short and bushy but may reach heights of 60 feet in some locations. Leaves in whorls of three with distinct resin dot on each bundle. - Utah juniper (*Juniperus osteosperma*) Widespread in Nevada, Utah, northern Arizona, western Colorado, and southern Idaho. Rarely found in California, New Mexico, and Wyoming. Native perennial tree that is round and low to the ground. Leaves are in whorls of three but without resin dot. - Rocky Mountain juniper (*Juniperus scopulorum*) Widespread throughout the higher elevations of several western states including, Montana, Idaho, Washington, Wyoming, Utah, Colorado, Arizona, and New Mexico. Also occurs in the western part of North and South Dakota, western Nebraska, western Oklahoma, northeastern Oregon, and western Nevada. Native perennial tree that may reach 55 feet in height. Leaves in whorls of two, foliage appears fine and lacy. #### **Pinyon species** - pinyon (*Pinus edulis*) Widespread throughout Utah, Colorado, Arizona, and New Mexico. Rarely in California, Oklahoma, and Texas. Native perennial tree, can reach 40 feet in height, leaves typically in bundles of two, persistent, and entire. - Mexican pinyon (*Pinus cembroides*) Range restricted to southeastern Arizona and southwestern New Mexico. Rarely in Texas. Native perennial tree, can reach a height of 40 feet. Leaves typically in bundles of three, persistent, and entire. - Singleleaf pinyon (*Pinus monophylla*) Mainly in Nevada, western Utah, and the southern half of California. Rarely in Arizona and Idaho. Native perennial tree, can reach a height of 40 feet. Leaves are typically single, persistent, and entire. # Inventory and classification A systematic approach for inventorying and classifying juniper and pinyon communities, and identifying where they have invaded adjacent rangeland or increased on rangeland, is essential for understanding their ecology. It is also essential to ensure that the land is managed within its capabilities and limitations. NRCS has established guidelines that provide for consistent inventories in the juniper-pinyon vegetation areas. These guidelines are based on the establishment of ecological site descriptions for rangelands and forest lands. This describes the historic climax plant community for each ecological site. Rangeland and forest land ecological site descriptions are in section III of the Field Office Technical Guide. These site descriptions
also include a description of the other steady state plant communities that may be on the site, and give a discussion of the pathways followed to each state. These site descriptions will also provide interpretations for the use and management of the site, including the present vegetation and the other steady states on the site. On **Rangeland Ecological Sites** where juniper, pinyon, or both, are part of the historic climax plant community, they are recognized as such, both in the plant community description and the interpretations. Ecological dynamics discussions in the site descriptions will outline the processes that occurred to allow the juniper or pinyon, or both, to increase on this site and become dominate. Rangeland Ecological Sites where juniper or pinyon, or both, were not part of the historic climax plant community, but now exist on the site, will be explained in the ecological dynamics and interpretations sections of the site descriptions. Interpretations for the use and management of juniper, pinyon, or both, will be included in all Rangeland **Ecological Sites** descriptions where these species are part of the historic climax plant community and on sites where these species have invaded into other rangelands. Forest Land Ecological Sites where juniper, pinyon, or both, are the climax species for the site, will be explained and interpretations will include the use and management of these species. This historical reference approach provides the necessary consistency to allow for uniform classification and soil and ecological site mapping. It also supplies the necessary interpretation for use and management of these areas. ### Vegetation analysis and mapping The following guidelines are designed to provide for the consistent analysis and mapping of **Rangeland** and **Forest Land Ecological Sites** in those areas where juniper, pinyon, or both, are in transition between forest land and rangeland. - Rangeland is defined as: A kind of land on which the historic climax vegetation was predominantly grasses, grass-like plants, forbs, or shrubs. - Forest land is defined as: A kind of land on which the historic climax vegetation was dominated by trees. Soil taxonomic units identified in soil surveys completed by the NRCS are correlated to **Range-land** or **Forest Land Ecological Sites** as appropriate. These sites are ecological subdivisions of rangeland and forest land that are separated in terms of the historic climax plant community they are capable of producing and supporting. **Forest Land Ecological Sites** are assigned to soil taxonomic units where the historic climax plant community was dominated by tree overstory. **Rangeland Ecological Sites** are assigned to soil taxonomic unit where the historic climax planet community was predominantly grasses, grass-likes, forbs, and shrubs. Natural disturbances such as drought, fire, grazing or lack of grazing, and insects were inherent in the development and maintenance of the historic climax plant community. Where these natural environmental factors have been altered (overgrazing, suppression of fire) or the site is protected from these natural influences for extended periods (long-term exclosures, lack of fire), the present plant communities rarely typify the historic climax plant community and can be quite different. In the past 150 to 300 years, expansion of juniper and pinyon from its original distribution and densities has presented problems in classifying present vegetation in relation to the historic climax plant community, and in correlating this plant community to specific environmental factors. Figure 2 indicates the influence of increase and encroachment of juniper trees from 1915 to 1978 at two different locations. Expansion of juniper and pinyon has occurred in several ways. - Density of these species has increased in the natural Forest Land Ecological Sites where juniper, pinyon, or both, are the climax dominate species for the site. - Species have increased in density on Rangeland Ecological Sites where they were a part of the historic climax plant community. - Juniper, pinyon, or both, have also invaded on to Rangeland Ecological Sites where they were not present in the historic climax plant community. All of these methods of expansion and increase may have occurred within a few miles of each other. This can make the determination of Forest Land/Rangeland Ecological Sites, and the determination of the historic climax plant community a complex task. These successional changes have been attributed to various factors including overgrazing by livestock, climatic changes, and the suppression of fire. There is considerable debate as to which of these factors, or combination of factors, is most significant in explaining the obvious increase in juniper and pinyon through the western United States. While this debate continues, there is general agreement that the juniper and pinyon have certainly increased in density and range throughout the western United States. For many areas of juniper-pinyon occurrence, the distinction between forest land and rangeland potential plant communities is quite subtle. Soilvegetation correlations made in these transition areas have often been more an assessment of the management implications presented by these trees occupying a given landscape than an evaluation of the natural environmental factors. Classification of an ecological site as either rangeland or forest land does not dictate use or management of the site. The historic climax plant community for a site related to the present plant community merely represents one kind of inventory information to be considered by land managers in developing management strategies for the site. In April of 1989, an ad hoc group of NRCS (SCS) range conservationists and foresters met in Flagstaff, Arizona. This group included Keith Wadman, Larry Ellicott, Joel Brown, Jerry Reioux, Leonard Jurgens, Ed Olmsted, Bob Baum, Gary Brackley, Lendon Parker, Hall Brockman, Hugh Barrett, Russ Haltz, Mark Petersen, Greg Hendricks, Lyn Townsend, and Dee Gault. This group put many hours into the discussion and revisions of this method of inventorying, classifying, and correlating these vegetation types. The work of these individuals was routed for comment throughout the agency. As comments were received, another meeting was convened in Albuquerque, NM in October 1989. This group included: Gary Brackley, Lendon Parker, Pat Shaver, Dalton Merz, Kevin Hood, Barry Shupe, Berman Hudsen, Arnold Mendenhall, Rhett Johnson, Greg Hendricks, Keith Wadman, Terry Johnson, Lyn Townsend, and Harlan DeGarmo. This group further refined this procedure and it has been in use around the western states since that time. This current revision has been reviewed by the West Region Grazing Lands Consortium in September of 1996, and has received additional review by other NRCS, FS, and BLM employees and by several university and research professionals. In the absence of definitive research that relates juniper and pinyon to specific environmental factors, the NRCS has developed criteria to be used in identifying where juniper and pinyon have invaded and increased onto rangelands. These criteria are based on information presented in research publications of the academic community and USDA and USDI technical papers. - Forest occurs when trees in the mature or near mature plant community occupy 15 percent or greater canopy and are 12 to 16 feet or greater in height. - Forest occurs when trees in the mature or near mature plant community occupy 25 percent or greater canopy. - Woody plants less than 10 feet in height are generally considered to be shrubs. Figure 2. Increases and encroachment of juniper trees from 1915 to 1978 Ashwood, Oregon in 1915 Ashwood, Oregon in 1968 Ashwood, Oregon in 1978 Figure 2. Increases and encroachment of juniper trees from 1915 to 1978—Continued Plant community in western region in 1915 Plant community in western region in 1978 - Historic evidence indicates that the above conditions existed before the influence of settlement. - Generally, forest does not occur on soils that are in the aridic or ustic aridic moisture regime, even when other soil factors of depth, texture, slope, etc., favor the correlation to Forest Land Ecological Sites. - Allowing trees in the historic climax plant community on Rangeland Ecological Sites is procedurally, technically, and professionally correct. These criteria are to be used as a general guide and should be considered and evaluated for specific locations. The criteria on age of the "mature potential" trees should be adjusted based on the length of time and impacts of settlement. The canopy cover of 15 percent may need to be adjusted somewhat based on species and site. For example: 15 percent canopy cover of mature potential trees for Utah juniper in Nevada may work well, although 20 percent canopy cover of mature potential trees of one-seed juniper in New Mexico is what is necessary. The pounds of fine fuel production may also be adjusted for different MLRA's or region of the juniper range. If adjustments are necessary in canopy cover, age, or fine fuel, they will be made with the most current scientific information available and in consultation with the necessary discipline specialists and researchers. In the appendix are keys to separate **Rangeland** and **Forest Land Ecological Sites** that incorporate the main ideas in the criteria. They represent guidance to be used by NRCS personnel in completing soil/site correlations in the area of juniperpinyon forest land/rangeland transition. Also in the appendix are some suggested inventory techniques and data sheets for the use in soil/site correlation. Production tables are included that show the **annual** production per tree for Utah juniper. Unpublished clipping studies in New Mexico indicate that these tables will work well for one-seed juniper as well. The New Mexico studies also indicates that a pinyon
tree, comparable in canopy diameter and foliage density produces more annual production than the one-seed juniper. The studies indicate that the pinyon produced about 6 pounds per tree and the juniper produced just over 4 pounds per tree. #### References - Benson, Robert E. and Alan W. Green. 1987. Colorado's Timber Resources. U.S. Department of Agriculture, Forest Service, Intermountain Research Station. Resource Bulletin INT-48. Ogden, UT. - Brackley, Gary K. 1986. Inventory and classification procedures. *In* Everett, Richard L. Compiler. Proceedings-Pinyon-juniper conference. Gen. Tech. Rep. INT-215. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Research Station. 231–325. - Chojnacky, D.C. 1986. Pinyon-Juniper Site Quality and Volume Growth Equations for Nevada. U.S. Department of Agriculture, Forest Service, Intermountain Research Station. Research Paper INT-372. Ogden, UT. - Evans, R. A. 1988. Management of Pinyon-Juniper Woodlands. U.S. Department of Agriculture, Forest Service, Intermountain Research Station. General Technical Report INT-249. Ogden, UT. - Howell, J., Jr. 1940. Pinyon and Juniper—A Preliminary Study of Volume, Growth, and Yield. U.S. Department of Agriculture, Soil Conservation Service. Reg. Bull. No.71. Albuquerque, NM. - Husch, B., C. Miller, and T. Beers, 1982. Forest Mensuration. Third Edition. John Wiley and Sons, New York. - New Mexico Brush Inventory. 1982. New Mexico State University and New Mexico State Department of Agriculture. - Pinyon-Juniper Woodland Type in New Mexico: asset or liability. New Mexico State University. Agricultural Experiment Station. Bulletin 718. - Preston, Richard J. Jr., North American Trees, Third Edition, 1976. The Mint Press, Cambridge, MA. - Ronco, Frank, Jr., 1986. Stand structure and function of pinyon-juniper woodlands. *In* Everett, Richard L. Compiler. Proceedings-pinyon-juniper conference. Gen. Tech. Rep. INT-215. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Research Station. 14–19. - Sharp, Lee A. and K. Sanders. 1978. Rangeland Resources of Idaho—A basis for development and improvement. Idaho Rangeland Committee and College of Forestry, Wildlife and Range Sciences. University of Idaho. Miscellaneous Publication No. 6. - U.S. Department of Agriculture, Natural Resources Conservation Service, 1997. National Range and Pasture Handbook. - U.S. Department of Agriculture, Natural Resources Conservation Service, 1992. National Resources Inventory. - U.S. Department of Agriculture, Natural Resources Conservation Service, 1992. National Forestry Manual. - West, Neil E. 1984. Successional patterns and productivity potentials of pinyon-juniper ecosystems. *In* Developing Strategies for Rangeland Management. National Research Council/National Academy of Sciences. Westview Press. Boulder, CO. 1301–1332. # **Appendixes** | Appendix 1: Keys for separating ecological sites | . | |---|----------| | Key to separating rangeland potential sites from juniper or pinyo | [] | | forest land potential sites in areas of rangeland and forest land | 10 | | transition | 13 | | Appendix 2: Instructions for pinyon-juniper site inventory | | | worksheet | 15 | | Pinyon-juniper inventory site worksheet | 17 | | Heading data lines | | | Plot data | | | Fixed-plot transect: tree data lines | | | Zig-zag transet: tree data lines | | | Appendix 3: Instructions for fixed-plot summary worksheet | 26 | | Fixed-plot summary worksheet | | | Appendix 4: Instructions for zig-zag summary worksheet | 29 | | Zig-zag transec summary worksheet | | | Appendix 5: Area and yield tables for juniper and | | | pinyon trees | 32 | | Foilage denseness classes | | | Table 5A-1. Basal area table | | | Table 5A-2. Guide for determining current yield of Utah juniper | | | in Utah Upland Stony Loam (juniper) site | 37 | | Table 5A-3. General soil features associated with sites names | | | in "Guides for determining current yield of pimo and | | | juos in Utah" | 38 | | Table 5A-4. Foliage and fruit production for juniper trees | 00 | | on different sites | 39 | | 011 011 011 011 011 011 011 011 011 011 | | # Appendix 1: Key for Separating Ecological Sites # Key to separating rangeland potential sites from juniper or pinyon forest land potential sites in areas of rangeland–forest land transition - 1. Stand of juniper and/or trees present on the site. - 2. Presence of "mature potential" (more than 150 years old) juniper or pinyon, or both, within the stand. - 3. Present canopy cover of more than 150 year old trees within the stand is >25%...**Forest Land Ecological Site** - 3. Present canopy cover of more than 150 year old trees within the stand is <25% - 4. Physical evidence of "mature potential" (more than 150 years old) tree removal by harvest, fire, or other factors that reasonably suggests the site once supported a stand of mature potential trees with an overstory canopy >25%...Forest Land Ecological Site - 4. Physical evidence of "mature potential" (more than 150 years old) tree removal by harvest, fire, or other factors does not exist that reasonably suggests the site once supported a stand of mature potential trees with an overstory canopy >25% - 5. Physical evidence of "mature potential" (more than 150 years old) tree removal by harvest, fire, or other factors that reasonably suggests the site once supported a stand of mature potential trees with an average stand height less than 12 feet...**Rangeland Ecological Site** - 5. Physical evidence of "mature potential" (more than 150 years old) tree removal by harvest, fire, or other factors that reasonably suggests the site once supported a stand of mature potential trees with an average stand height of 12 feet or greater. - 6. Physical evidence of "mature potential" (more than 150 years old) tree removal by harvest, fire, or other factors that reasonably suggests the site once supported a stand of mature potential trees with an overstory canopy >15%...**Forest Land Ecological Site** - 6. Physical evidence of "mature potential" (more than 150 years old) tree removal by harvest, fire, or other factors that reasonably suggests the site once supported a stand of mature potential trees with an overstory canopy <15%...**Rangeland Ecological Site** - 2. Individual trees within the stand are all less than 150 years old. - 7. Topographic and/or soil features of the site limit the frequency and intensity of natural fire. Soils are very shallow, rocky, droughty, and typically associated with areas of exposed bedrock. Soils are shallow, residual or colluvial over soft bedrock or soils with eroded surface layers. Potential for production of continuous fine fuels (including litter) is less than 600 pounds per acre. - 8. Present stand of trees (in absence of disturbance) is expected to progress to a stand of more than 150 year old trees with an overstory canopy >25%...**Forest Land Ecological Site** - 8. Present stand of trees (in the absence of disturbance) is expected to progress to a sparse stand of more than 150 year old trees with an overstory canopy <25%. - 9. Present stand of trees (in absence of disturbance) is not expected to achieve an average stand height of 12 feet...**Rangeland Ecological Site** - 9. Present stand of trees (in absence of disturbance) is expected to achieve an average stand height of 12 feet or greater. - 10. Present stand of trees (in absence of disturbance) is expected to progress to a stand of more than 150 year old trees with an overstory canopy >15%...**Forest Land Ecological Site** - 10. Present stand of trees (in absence of disturbance) is expected to progress to a stand of more than 150 year old trees with an overstory canopy <15%...**Rangeland Ecological Site** - 7. Topographic and/or soil features of site do not restrict natural fire. Surface relatively free of large rock fragments or high amounts of gravel. Residual or colluvial soils typically more than 14 inches deep. Includes most non-eroded alluvial soils. Potential for the production of continuous fine fuel (including litter) on the site greater than 600 pounds per acre. #### ...Rangeland Ecological Site - 1. Juniper or pinyon trees, or both, not present on the site. - 11. Physical evidence of mature potential tree (more than 150 years old) removal by harvest, fire or other factors that reasonably suggest the site once supported a stand of mature potential trees with an overstory canopy greater than 25%. Topographic and/or soil features appear to limit the frequency and intensity of natural fire on the site...**Forest Land Ecological Site** 11. Physical evidence of mature potential tree (more than 150 years old) removal by harvest, - 11. Physical evidence of mature potential tree (more than 150 years old) removal by harvest fire or other factors that reasonably suggest the site did not supported a stand of mature potential trees with an overstory canopy greater than 25%. Topographic or soil features, or both, do not limit the frequency and intensity of natural fire on the site. - 12. Physical evidence of "mature potential" (more than 150 years old) tree removal by harvest, fire, or other factors that reasonably suggests the site once supported a stand of mature potential trees with an average stand height less than 12 feet...**Rangeland Ecological Site** - 12. Physical evidence of "mature potential" (more than 150 years old) tree removal by harvest, fire, or other factors that reasonably suggests the site once supported a stand of mature potential trees with an average stand height of 12 feet or greater. - 13. Physical evidence of "mature potential" (more than 150 years old) tree removal by harvest, fire, or other factors that reasonably suggests the site once supported a stand of mature potential trees with an overstory canopy >15%...**Forest Land Ecological Site** 13. Physical evidence of "mature potential" (more than 150 years old) tree
removal by harvest, fire, or other factors that reasonably suggests the site once supported a stand of mature potential trees with an overstory canopy <15%...**Rangeland Ecological Site** ### Appendix 2: Instructions for pinyon-juniper site inventory worksheet The Pinyon-Juniper Site Inventory Worksheet is used for the inventory of singleleaf pinyon (*Pinus monophylla*) and Utah juniper (*Juniperus osteosperma*) stands in Nevada. This worksheet is also used for recording pinyon (*Pinus edulis*) and Rocky Mountain juniper (*Juniperus scopulorum*) inventory data. This worksheet is not used for western juniper (*Juniperus occidentalis*) data collection. #### Stand selection Plots are generally selected on the basis of how well the soil supporting a stand of trees represents the particular soil series (and phase) being investigated. Landscape features, aspect and microtopography of the plot must be as defined for the soil series (and phase) being considered. Locate plots in stands free of insect or disease damage. Pinyon or mixed pinyon-juniper stands may have a light infection of dwarf mistletoe. The *mature* successional stage is the preferred condition for soil-woodland site correlation plots in pinyon-juniper. Plots may be located in the *young, immature*, or *climax* stages, however, the variability in site indexes is usually much greater within these successional stages. Successional stages for pinyon-juniper woodland communities Four successional stages for pinyon–juniper are used in soil-woodland site correlation (fig. 3). **Young:** This stage follows major disturbance to the woodland community or as pinyon, and especially juniper, trees move out of original woodland sites and begin to colonize adjacent, non-woodland, plant communities. The visual and vegetal structure of the site are dominated by pinyon and juniper saplings (to 4.5 feet in height) in association with herbaceous vegetation and woody shrubs. Stem diameter at the 1-foot stump height of pinyon and juniper trees averages 3 inches or less. Plant species diversity is usually at a maximum for a woodland site. Pinyon and juniper seedlings are common in the community. Immature: The visual and vegetal structure of the site are dominated by juniper or pinyon trees, or both, greater than 4.5 feet in height. Average stem diameter of pinyon and juniper trees is less than 5 inches at the 1-foot stump height. Individual trees typically have full, dense crowns. The upper crowns of dominant and codominant trees are cone, or pyramidal-shaped. Understory vegetation consists of grasses, forbs, and shrubs, in association with seedlings and saplings of overstory trees. Mature: The visual and vegetal structure are dominated by juniper or pinyon trees, or both, that have reached or are near maximal heights for the site. Dominant trees typically average greater than 5 inches in diameter at the 1-foot stump height. Dominant and codominant trees have full crowns. The upper crowns are normally irregularly or smoothly flat-topped or rounded. Understory vegetation is strongly influenced by overstory tree shading, or duff accumulation. **Climax:** This stage is dominated by juniper or pinyon trees, or both, that have reached maximal heights for the site. Dominant and codominant trees average greater than 5 inches at the 1-foot stump height. Dominant pinyon and juniper trees typically have open, fragmented crowns. The upper crowns of dominant and codominant trees are normally flattopped or rounded. Understory vegetation is sparse because of overstory tree competition. Figure 3. Singleleaf pinyon age classes successional stages # Pinyon-Juniper Site Inventory Worksheet Date: _____ Data by: ____ Location: Long. ____ Lat.. ___ Sec.__ T.__ R.___ | Site number: | | _ Field Office | / photo number | : | | | |---|---|---|-----------------------------------|----------------------------|---------------|-----------| | Landowner name and | d soil survey area: _ | | | | | | | Soil classification: | | | | | | | | Soil Series and Phas | e: | | NRCS (SCS) | SOI-5 No | | | | NRCS (SCS) SOI-23 | 2 No | | NRCS (SCS) | RANGE-417 No | · | | | Elevation: | ft Precipitation z | zone: | _ Slope: | % Azimut | h: | _ degrees | | Landform: | | | | | | | | Slope compo | nent: Crest 🖵 | Summit 🖵 | Shoulder 🖵 | Backslope 🖵 | Footslope 🖵 | | | Kind of slope | : Straight 🖵 | Concave 🖵 | Convex 🖵 | | | | | Surface rock cover: | Boulders % | % Stones _ | % Cob | obles % | Gravel | % | | Grazing history: | Kind | of animal: | | Season of use | · | - | | Wildlife species: | Burn | ning history: | | Harvest history. | · | | | Plot Data | | | | | | | | | g-zag 🖵 Fixed | plot 🗆 | | | | | | Januullu Mellioo. Zi | | p.01 — | | | | | | | | le □ Rect | angular 🔲 | Square \square | | | | Plot size: Plo | t configuration: Circl | | • | • | | | | Plot size: Plo | t configuration: Circl | Mature 🖵 | Overmature \square | 1 | niper: % Othe | er. | | Plot size: Plo Successional stage: Ocular estimate of ov | t configuration: Circl Immature rerstory canopy cover | Mature ☐
er: % (Tota | Overmature 🗆 | yon:% Jun | niper:% Othe | er | | Plot size: Plo Successional stage: Ocular estimate of ov Estimated average D | t configuration: Circl Immature | Mature ☐
er: % (Tota
mated average | Overmature 🗆 | yon:% Jun | niper:% Othe | er | | Plot size: Plo Successional stage: Ocular estimate of ov | t configuration: Circl Immature | Mature ☐
er: % (Tota
mated average | Overmature 🗆 | yon:% Jun | niper:% Othe | er | | Plot size: Plo Successional stage: Ocular estimate of ov Estimated average D Estimated D+X: | t configuration: Circl Immature | Mature er: % (Total mated average ndex: Weight | Overmature al): % Ping spacing: | I
yon:% Jun
_ | Percent cover | Weigh | | Plot size: Plo Successional stage: Ocular estimate of ov Estimated average D Estimated D+X: Understory plants: | t configuration: Circl Immature | Mature er: % (Total mated average ndex: Weight | Overmature al): % Ping spacing: | I
yon:% Jun
_ | | Weigh | | Plot size: Plot size: Plot size: Plot size: Plot Successional stage: Ocular estimate of oversimated average Distributed D+X: Understory plants: Plant symbol/ | t configuration: Circl Immature | Mature er: % (Total mated average ndex: Weight | Overmature al): % Ping spacing: | yon:% Jun | Percent cover | Weigh | | Plot size: Plo Successional stage: Ocular estimate of ov Estimated average D Estimated D+X: Understory plants: Plant symbol/ common name | t configuration: Circl Immature | Mature er: % (Total mated average ndex: Weight | Overmature al): % Ping spacing: | yon:% Jun | Percent cover | Weigh | | Plot size: Plo Successional stage: Ocular estimate of ov Estimated average D Estimated D+X: Understory plants: Plant symbol/ common name | t configuration: Circl Immature | Mature er: % (Total mated average ndex: Weight | Overmature al): % Ping spacing: | yon:% Jun | Percent cover | Weigh | | Plot size: Plo Successional stage: Ocular estimate of ov Estimated average D Estimated D+X: Understory plants: Plant symbol/ common name Grasses: | t configuration: Circl Immature | Mature er: % (Total mated average ndex: Weight | Overmature al): % Ping spacing: | yon:% Jun | Percent cover | Weigh | | Plot size: Plo Successional stage: Ocular estimate of ov Estimated average D Estimated D+X: Understory plants: Plant symbol/ common name Grasses: | t configuration: Circl Immature | Mature er: % (Total mated average ndex: Weight | Overmature al): % Ping spacing: | yon:% Jun | Percent cover | Weigh | | Plot size: Plo Successional stage: Ocular estimate of ov Estimated average D Estimated D+X: Understory plants: Plant symbol/ common name Grasses: | t configuration: Circl Immature | Mature er: % (Total mated average ndex: Weight | Overmature al): % Ping spacing: | yon:% Jun | Percent cover | Weigh | | Plot size: Plo Successional stage: Ocular estimate of ov Estimated average D Estimated D+X: Understory plants: Plant symbol/ common name | t configuration: Circl Immature | Mature er: % (Total mated average ndex: Weight | Overmature al): % Ping spacing: | yon:% Jun | Percent cover | Weigh | | Plot size: Plo Successional stage: Ocular estimate of ov Estimated average D Estimated D+X: Understory plants: Plant symbol/ common name Grasses: Forbs: | t configuration: Circl Immature | Mature er: % (Total mated average ndex: Weight | Overmature al): % Ping spacing: | yon:% Jun | Percent cover | Weigh | | Plot size: Plo Successional stage: Ocular estimate of ov Estimated average D Estimated D+X: Understory plants: Plant symbol/ common name Grasses: | t configuration: Circl Immature | Mature er: % (Total mated average ndex: Weight | Overmature al): % Ping spacing: | yon:% Jun | Percent cover | Weigh | | Plot size: Plo Successional stage: Ocular estimate of ov Estimated average D Estimated D+X: Understory plants: Plant symbol/ common name Grasses: Forbs: | t configuration: Circl Immature | Mature er: % (Total mated average ndex: Weight | Overmature al): % Ping spacing: | yon:% Jun | Percent cover | Weigh | # Pinyon–Juniper Site Inventory Worksheet — Continued | Plot | number | | | | | | | | | | |-------------|---------|----------------|-----|---------------|------------------|--------------|------------------|---------------------------|------------------------------|--| | | | | Tre | e data line | s | | | No | otes | Seeding and sapling count | | Tree
No. | Species | Distance
ft | DRC | Basal
area | Crown
diam ft | Height
ft | Juniper
posts | Ring count ¹ / | Number rings pith to 2.32 in | | | | | | | | | | | | | Ocular
estimate Pinyon Seedlings No./ac Saplings No./ac Juniper Seedlings No./ac Saplings No./ac | | | | | | | | | | | | Zig-zag transect Species Distance Height | Fixed plot count Pinyon Seedlings = Saplings = Juniper Seedlings = Saplings = | Add 9 years for pinyon and singleleaf pinyon; 12 years for Utah juniper; and 8 years for Rocky Mountain uuniper These values are also added to ring count of pith to 2.3 inches to obtain total age at 5 inches diameter. ^{1/} Add the following to correct 1 foot height age to total age: # Heading data lines Data entry labels listed in italic print denote data elements not included in the Nevada NRCS Pinyon-Juniper Inventory data base program. Date: Enter date of inventory. **Data by:** Enter names of all specialists collecting plot data. **Location:** Enter coordinates of Longitude and Latitude or Section, Township, and Range. (Locate plot in section map provided.) Space is provided for a brief description of how to get to plot with any identifying features, landmarks, roads, etc. **Plot number:** Enter identification number for inventory plot. **Site number:** Enter the NRCS woodland suitability group description number for the woodland site being sampled or the range site number for which a pinyon/juniper overstory is being inventoried. **Field office/photo no.:** Enter NRCS Field Office responsible for conservation planning activities at inventory location or soil survey photograph number (field sheet) that covers inventory site. **Landowner name or soil survey area:** Enter landowner and/or ranch name(s) or soil survey name and/or number. **Soil classification:** Enter taxonomic classification of soil at inventory location. **Soil Series and Phase:** Enter name and phase of Soil Series at the inventory location. **NRCS (SCS)-SOI-5 No.:** Enter soil interpretation record number for soil series and phase at inventory location. **NRCS (SCS)-SOI-232 No.:** Enter when a form NRCS(SCS)-SOI-232 is completed for soil at inventory location. **NRCS (SCS)-RANGE-417 No.:** Enter when a form NRCS(SCS)-RANGE-417 is completed for understory vegetation. **Elevation:** Enter elevation at plot location. **Precipitation zone:** Enter estimate of average annual precipitation at inventory location. **Slope:** Enter the percent of slope. Azimuth: Enter in degrees. **Landform:** Briefly describe major or component landform and check appropriate boxes for slope component and shape (F. Peterson, 1981. Landforms of the Basin and Range Province, Technical Bulletin No. 28 University of Nevada, Reno). # **Surface rock cover:** Estimate percentages of surface rock by size: Boulders - >40 inches in diameter Stones - >10 inches and <40 inches in diameter Cobbles - >3 inches and <10 inches in diameter Gravels - >10 mm and <3 inches in diameter #### **Grazing history:** Show past grazing history of the area: - 1 None - 2 Slight - 3 Moderate - 4 Heavy Kind of animal: Enter kind and class of livestock grazing in the area. #### **Season of use:** Show season(s) of use where area is grazed: - U Unknown - SP Spring - SU Summer - F Fall - W Winter Wildlife species: Enter wildlife species found in the area. ### Burning history: - U Unknown - 1 Rarely burned - 2 Occasionally burned - 3 Systematically burned - 4 Burned ___|__ years ago (Enter code and years) #### Harvest history: - U Unknown - 1 Not harvested - 2 Harvested ____ years ago (Enter code and years) #### Plot data Data entry labels listed in italic print denote data elements not included in the Nevada NRCS Pinyon-Juniper data base program. **Sampling method:** Check appropriate box for sampling method used. If fixed plot method is used, enter plot size, that is, 1/10 acre. (See discussion of fixed-plot configuration and selection.) **Plot configuration:** Enter plot shape. **Successional stage:** Check appropriate successional stage represented by the plot. The "mature" stage is the preferred condition for soil-forest site correlation plots. (See descriptions of **Successional stages for pinyon or juniper communities**, or both.) **Ocular estimate of overstory canopy cover:** Estimate total overstory tree canopy cover using vertical projection method. List overstory canopy cover by tree species as a percent of the total canopy cover. **Estimated average DRC:** Enter ocular estimate of Diameter Root Collar (DRC) in inches for stand. **Estimated average spacing:** Enter ocular estimate of average tree spacing, in feet, for stand. **Estimated D+X spacing:** Enter estimate of D+X spacing (Average DRC - Average Spacing = Estimated D+X spacing). **Estimated site index:** Using D+X spacing and average DRC, find basal area from table 5A-1. Using this "derived" basal area value, determine site index. **Understory plants:** List the common understory species and estimate the percent cover (basal or crown) of each species. Basal cover is estimated for perennial herbaceous vegetation only. Crown cover is estimated only for woody vegetation. Enter an estimate of the annual production in pounds per acre (air-dry weight) for each species listed. ### Fixed-plot transect: tree data lines Fixed-area sampling units are called plots or strips depending on their dimensions. The term plot is loosely applied to sampling units of small areas that are square, rectangular, circular, or triangular in shape. A strip is a rectangular plot whose length is many times its width. Any fixed-area plot configuration may be used within a selected tree stand. The guiding principle in the choice of plot size should be to have a plot large enough to include a representative number of trees, but small enough that the time required for measurement is not excessive. For more sparse tree stands, use a 1/10-acre plot; for more dense stands, use a 1/20-acre plot size. Once a plot size is chosen for a soil series (and phase), the selected plot size should be used consistently for additional woodland inventories conducted on the soil. If plot data collection is to include the completion of a form NRCS(SCS)-ECS-417, choose a plot configuration compatible with this sampling of the understory plant community. # Commonly used circular and square plot dimensions— | Aı | rea | Radius of circular plot | Side of square plot | Diagonal
square plot | |-------|-------------------|-------------------------|---------------------|-------------------------| | Acres | Feet ² | Feet | Feet | Feet | | 1.00 | 43,560 | 117.75 | 208.71 | 295.16 | | 0.50 | 21,780 | 83.26 | 147.58 | 208.71 | | 0.25 | 10,890 | 58.88 | 104.36 | 147.58 | | 0.20 | 8,712 | 52.66 | 93.34 | 132.00 | | 0.10 | 4,356 | 37.24 | 66.00 | 93.34 | | 0.05 | 2,178 | 26.33 | 46.67 | 66.00 | | 0.01 | 435.6 | 11.78 | 20.87 | 29.52 | | 0.001 | 43.56 | 3.72 | 6.60 | 9.33 | **General:** The worksheet has lines for entering data from single-stemmed trees or single and multiple-stemmed trees. Flag each tree when measurements are completed so it is not inadvertently measured again. Use additional pages as needed, to complete stand inventory. #### Tree data lines **Tree number:** Starting in the upper left corner of the tree data lines section, enter "1" for the first tree measured, "2" for the second and so on. A multiple-stemmed tree is considered a single tree; number the first stem encountered and run an arrow down the "Tree No." column until all the stems of that tree are accounted for. Only those stems greater than 3 inches in diameter are recorded. For practical purposes (and for compliance with the "Howell" site index procedure), only trees greater than 4.5 feet in height will be assigned a number and entered in the tree data line section. Trees less than 4.5 feet in height are accounted for as "seedlings" or "saplings" and in measures of understory vegetation. **Species:** Enter the appropriate scientific plant symbol for each tree measured: singleleaf pinyon = PIMO Utah juniper = JUOS Rocky Mountain juniper = JUSC2 pinyon = PIED **Distance:** Distance is not recorded in a fixed-plot transect. **DRC:** Enter the "Diameter Root Collar" (DRC) of the tree to the nearest 1/10 inch. Measure DRC at just above the root collar or average ground line (mineral soil, after duff layer removed). DRC is measured at the ground line for single-stemmed trees with uniform stem taper. For multiple-stemmed trees that fork near (within 6 inches) or below the average ground line, a DRC of each stem is measured and an equivalent DRC (EDRC) in them computed and recorded in place of DRC. $$\sqrt{\left(S1^2 + S2^2 + S3^2 + ...\right)}$$ S= Individual stem For multiple-stemmed trees that fork above 6 inches from the average ground line, measure DRC at the tree base. This is done for all stems greater than 3 inches in diameter. Start with the the largest stem and be careful not to measure the same stem twice. **Basal area:** Complete this column after returning to the office. Enter the appropriate basal area (in square feet to the nearest tenth) using the measure DRC or computed EDRC and table 5A-1, Basal area. An entry must be made for each single-stemmed tree (DRC) and for each multiple-stemmed tree (EDRC). **Crown diameter:** Measure the live crown diameter of each tree within the plot along the long axis in two directions. Add the first crown diameter measurement to the second crown diameter measurement and divide by 2 to obtain an average crown diameter for each tree. Crown diameter, in feet, is rounded to the nearest whole number. **Height:** Enter the height of each tree from the average ground line to the tip of the tallest live stem. Tree height, in feet, is rounded to the nearest whole number. **Juniper posts:** Record the number of posts in each juniper tree. A post is a solid, reasonably straight, stem at least 7 feet long with a minimum small end diameter of 4 inches and a large end diameter of 7 to 9 inches. Record posts only for juniper species. Pinyon species are seldom used for fenceposts, as this wood has a short useful
life span (4 to 6 years). #### Notes Use this column to record any pertinent information, or to identify trees selected for aging. When tree age is desired, select 3 to 5 dominant or codominant trees within the plot. Selected trees must be in the best health or condition relative to other trees within the plot. An increment core will be taken from each selected tree at 12 inches above the average ground line (1-foot stump height). Increment cores are marked for easy identification and stored so that tree rings can be counted after returning to office. Record total tree ring count and the ring count from pith to 2.3 inches from incre- ment core is this column. Make the following adjusts to correct tree ring count to total tree age: add 9 years for pinyon and singleleaf pinyon; add 12 years for Utah juniper; add 8 years for Rocky Mountain juniper. Ring counts from the pith outward to 2.3 inches are also adjusted using these factors to obtain total tree age when at a 5-inch outside-bark (O.B.) diameter (4.6-inch inside-bark diameter). Ring counts made from pith to 2.3 inches will be used to validate site productivity. Tree seedling and sapling count Estimates of tree seedlings and saplings are not made for fixed plot sampling. If desirable, a zig-zag transect may also be completed adjacent to the fixed plot location to record seedlings or saplings, or both, at site. A tree seedling is less than 20 inches in height; a tree sapling is 20 inches to 4.5 feet in height. Enter the species, height, and distance between plants, for 20 seedlings or saplings, or both, in the space provided in right-hand margin of the worksheet. Distances can be summed after returning to office and the number of juniper or pinyon, or both, seedlings/saplings per acre calculated. (Refer to NRCS National Forestry Manual, Part 536, Section 536.10 through 536.27 for procedures to complete a zig-zag transect.) #### Fixed plot count Count tree seedlings and saplings found within fixed plot area and record, by species, in the space provided in lower-right corner of the worksheet. A seedling tree is less than 20 inches in height, a tree sampling is 20 inches to 4.5 inches in height. # Zig-Zag Transect: Tree Data Lines Refer to NRCS National Forestry Manual, Part 536, Section 536.10 through 536.27 for procedures to complete a zig-zag transect. **General:** Worksheet on page 19 contains lines for entering data of single-stemmed trees or a lesser number of single and multiple-stemmed trees. Use additional pages as needed to complete transect. #### Tree Data Lines Tree number: Starting in the upper left corner of the tree data lines section, enter "1" for the first tree measured, "2" for the send on and so on. A multiple-stemmed tree is considered a single tree; number the first stem encountered and run an arrow down the "Tree No." Column until all the stems of that tree are accounted for. Only those stems greater than 3 inches in diameter are recorded. For practical purposes (and for compliance with the "Howell" site index procedure), only trees greater than 4.5 feet in height will be assigned a number and entered in the tree data line section. Trees less than 4.5 feet in height are accounted for as "Seedlings" or "Saplings" and in measures of understory vegetation. **Species:** Enter distance (measured in feet) between each tree included in transect. **DRC:** Enter the "Diameter Root Collar" (DRC) of the tree to the nearest 1/10th inch. Measure DRC at just above the root collar or average ground line (mineral soil, after duff layer removed). DRC is measured at the ground line for single-stemmed trees with uniform stem taper. For multiple-stemmed trees that fork near (within 6 inches) or below the average ground line, a DRC of each stem is measured and an equivalent DRC (EDRC) is computed and recorded in place of DRC. $$\sqrt{\left(S1^2 + S2^2 + S3^2 + ...\right)}$$ #### S = Individual stem For multiple-stemmed trees that fork above 6 inches from the average ground line, measure DRC at the tree base. This is done for all stems greater than 3 inches in diameter. Start with the largest stem and be careful not to measure the same stem twice. **Basal area:** Complete this column after returning to the office. Enter the appropriate basal area (in square feet to the nearest tenth) using the measured DRC or the computed EDRC and table 5A-1, Basal area. An entry must be made for each single-stemmed tree (DRC) and for each multiple-stemmed tree (EDRC). **Crown diameter:** Measure the live crown diameter of each tree within plot along the long axis in two directions. Add the first crown diameter measurement to the second crown diameter measurement and divide by 2 to obtain an average crown diameter for each tree. Crown diameter, in feet, is rounded to the nearest whole number. **Height:** Enter the height of each tree from the average ground line to the type of the tallest live stem. Tree height, in feet, is rounded to the nearest whole number. **Juniper posts:** Record the number of posts in each juniper tree. A post is a solid, reasonable straight, stem, at least 7 feet long, with a minimum small end diameter of 4 inches and a large end diameter of 7 to 9 inches. Record posts only for juniper species. Pinyon species are seldom used for fenceposts as this wood has a short useful lifespan (4 to 6 years). #### Notes Use this column to record any pertinent information, or to identify trees selected for aging . When tree age is desired, select three to five dominant or codominant trees within the plot. Selected trees must be in the best health or condition relative to other trees within the plot. An increment core will be taken from each selected tree at 12 inches above the average ground line (1-foot stump height). Increment cores are marked for easy identification and stored so that tree rings can be counted after returning to office. Record total tree ring count and the ring count from pith to 2.3 inches from increment core in this column. Make the following adjustments to correct tree ring count to total tree age: add 9 years for pinyon and singleleaf pinyon; add 12 years for Utah juniper; add 8 years for Rocky Mountain juniper. Ring counts from the pith outward to 2.3 inches are also adjusted using these factors in order to obtain total tree age when at a 5- inch outside-bark (O.B) diameter (4.6-inch inside-bark diameter). Ring counts made from pith to 2.3 inches will be used to validate site productivity. Tree seedling or sapling count Space is provided to enter estimates of pinyon and/ or juniper seedlings and saplings for the stand being inventoried. A tree seedling is less than 20 inches in height, a tree sapling is 20 inches to 4.5 feet in height. If desirable, a zig-zag transect species, height, and distance between plants, for 20 seedlings or saplings, or both. Distances can be summed after returning to office and the number of juniper or pinyon, or both, seedlings/saplings per acre calculated. # Appendix 3: Instructions for fixed-plot summary worksheet A. **CF** refers to the conversion factor for the plot. Enter 10 for a 1/10-acre plot, 20 for a 1/20-acre plot. (see "Sampling method"). Lines B through J are summations of tree data line entries recorded on Pinyon-Juniper Site Inventory Worksheet. - B. **Total number of trees in plot** equals the total number of trees, greater than 4.5 feet in height, recorded within plot. - C. **Total number of trees in plot by species** equals the total number of each tree species recorded within the plot. - D., E. **Total number of seedlings** or **saplings in plot by species** equals the total number encountered within the plot and entered in **Fixed plot count**. - F. **Summation of DRC** refers to the total sum of DRC's and EDRC's of all trees in the plot. The DRC of a single-stemmed tree (and a multiple-stemmed tree that forks at or above 6 inches) equals the measured DRC. The equivalent DRC, or EDRC, of a multiple-stemmed tree that forks below 6 inches equals the square root of the summation of the squares of each individual stem $$\sqrt{(S1^2 + S2^2 + S3^2 + ...)}$$ S = Individual stem For example, tree number 1 is multiple-stemmed and has 3 stems measuring 5, 6 and 7 inches. Each stem is squared (5x5, 6x6, 7x7), the products added (25 + 36 + 49 = 110), and the square root taken (10.5). continuing, the EDRC of tree number 1 is added to the DRC or EDRC of tree number 2, and so on for all trees in the plot. The resulting sum (to the nearest 1/10 inch) is entered on line F. - G. **Summation of basal area** equals the total of all entries in the **Basal area** column. - H. **Summation of individual tree crown diameters** equals the total of all entries in the **Crown diameter** column. Also enter sum of tree crown diameters for each tree species in plot. - I. **Summation of tree heights** equals the total of all entries in the **Height** column. - J. **Summation of juniper posts** equals the total of entries in the **Juniper posts** column. Complete Lines 1 through 10 as instructed using the **Summations** entered in Lines A through J. Complete line 11 as instructed using the **Summations** entered in Lines K through N. Line 12. **Overstory canopy cover** - **line intercept method:** Where line intercept transacts are used to supplement canopy cover measurements from within the fixed plot, enter results in space provided. Line 13. **Tree age summary** - Enter number of trees, by species, for which age measurements have been made. Enter average DRC or EDRC for these trees, the average total age, and the average tree height. Line 14. **Tree age to 2.3-inch radial growth** - enter tree age at 2.3-inch radial growth (pith to 2.3 inches) by tree species. Enter 1-foot height age correction factor for juniper species. Complete entry of Site Index as directed on Fixed-Plot Summary Worksheet. | Fixed-Plot Sum | mary v | VOLKSI | ieet | | |
---|---|-------------------|---|--|----------------------| | Plot Number: Date: | | | | | | | Lines A - J are Summations from Pinyon-Juniper Site | Inventory ' | Workshee | t | | | | A. Conversion Factor: B. Total number of trees in plot: C. Total number of tres in plot - by species D. Total number of seedlings in plot - by species: E. Total number of saplings in plot - by species F. Summation of DRC: G. Summation of basal area: H. Summation of individual tree crown diameters: Summation of tree crown diameters - by species: I. Summation of tree heights: J. Summation of juniper posts: | Pinyon
Pinyon
Pinyon
Total
Pinyon | (| number
number
number
nches
t ²
t
t | Juniper
Juniper
Juniper
Juniper: | _ number
_ number | | Tree species and composition:
(Species count/number trees in plot) x100 | | Pinyon
Juniper | | | | | Number of trees/acre =
(Number trees in plot x CF) | | | | _Trees | | | Number of trees/acre - by species: (Percentage of pinyon trees in plot x number of tree (Percentage of juniper trees in plot x number of trees) | | | | number per a | | | Number of seedlings/acre:
(Species count in plot x CF) | | Pinyon
Juniper | | number per a | | | 5. Number of saplings/acre: | | Pinyon
Juniper | | number per a | | | 6. Average DRC= (Summation of DRC/number trees in plot) | | | | _ inches | | | 7. Total basal area/acre = (Summation of basal area x CF) | | | | ft ² | | | 8. Overstory canopy cover - Fixed Plot Method: Average crown diameter within plot = (Sum of crown diameters - by species/number tre Average crown area = (Average crown diameter - by species/2) ² x 3.14 Overstory canopy cover/acre = [(Average crown area - by species x number tree Total overstory canopy cover = (Overstory canopy cover - pinyon + overstory canopy canopy cover - | es/acre - b | y species) | plot)
_ ft ² Pinyo
_ % Pinyo
/43,560] | n ft Ji
on ft ²
on % c
x 100
canopy cover | Juniper | | 9. Average tree height = (Summation of tree heights/number trees in plot) | | | _ ft | | | | 10. Number of juniper posts/acre = (Summation of juniper posts x CF) | | | _ posts/a | cre | | Lines K-N are Summations from Pinyon-Juniper Site Inventory Worksheet/Seeding and Sapling Zig-Zag Transect | Hallsect | | | | | |--|---|---|--|--| | K. Summation of distances:L. Total number of stems in transect:M. Total number of seedlings in transect - by species:N. Total number of saplings in transect - by species: | • | ft
number
number
number | Juniper
Juniper | | | 11. Number of seedlings and saplings per acre Average spacing of stems less than 4.5 feet in heig (Summation of distances/total number of stems Total number of stems less than 4.5 feet in height p [43,560 / (Average spacing) ²] Percentage of juniper seedlings and saplings in trar (Number juniper seedlings / total number of stem (Number juniper saplings / total number of stem Percentage of pinyon seedlings and saplings in trar (Number pinyon seedlings/total number of stems (Number pinyon saplings/total number of stems Number of seedlings and saplings per acre by spec (Percent juniper saplings) (number of stems per | in transeder acre nsect: ms in transes nsect: s in transes in transes in transes ies: er acre) | sect) x 100
ect) x 100
ect) x 100 | % juniper
% pinyon
% pinyon
seedlings | seedlings
saplings
seedlings
saplings
/ acre | | (Percent pinyon seedlings) (number of stems per
(Percent juniper saplings) (number of stems per | er acre) | Pinyon | seedlings | / acre | | 12. Overstory canopy cover—line intercept method: Line intercept transect length: ft Pinyon ft Juniper ft Other | | | per | | | 13. Age summary of trees sampled on plot:
Pinyon: Number trees sampled Average DRC,
Juniper: Number trees sampled Average DRC, | | | - | - | | 14. Age summary of pith to 2.3-inch radial growth for tree Pinyon average of ring counts, pith to 2 diameter (5 inch o.b. diameter). Juniper average of ring counts, pith to 2 diameter (5 inch o.b. diameter). | .3 inch + 9 | 9 = average a | | | | Site Ir | ndex | | | | | Howell, 1940 (W882) Pinyon - Juniper Site Ind SI= (5 inches/average DRC) (Total basal area / | | determine Site Ind | lex using figu | re 4, p 33. | | Chojnacky, 1986 (INT - 372) Pinyon Site Index
SI = [0.9474HT] [exp (3.6778Dp + 2.5244Dj - 0.3 | | | | gure 5, p 34. | | Where: SI = site index (ft) referenced to 10-inch D
stump height (inches)
HT = total tree height (ft) Dj = 1/DRC for
0 for juniper exp = exponential function | juniper, 0 | for pinyon Dp = | 1/DRC for pir | | # Appendix 4: Instructions for zig-zag summary worksheet Lines A through G are summations of tree data lines recorded on Pinyon-Juniper Site Inventory Worksheet. - A. **Total number of trees in transect by species** equals the total number of each tree species, greater than 4.5 feet in height, recorded in the transect. - B. **Summation of DRC**, Diameter Root C ollar, refers to the total sum of DRC's and EDRC's of all trees within the transect. The DRC of a single-stemmed tree (and a multiple-stemmed tree that forks at or above 6 inches) equals the measured DRC. The equivalent DRC, or EDRC, or a multiple-stemmed tree that forks below 6 inches equals the square root of the summation of the squares of each individual stem. $$\sqrt{(S1^2 + S2^2 + S3^2 + ...)}$$ #### S + Individual stem For example, tree number 1 is multiple-stemmed and has 3 stems measuring 5, 6, and 7 inches. Each stem is squared (5x5, 6x6, 7x7), the products added (25 + 36 + 49 = 110), and the square root taken (10.5). Continuing, the equilvalent DRC (EDRC) of tree number 1 is added to the DRC or EDRC of tree number 2, and so on for all trees in the plot. The resulting sum (to the nearest 1/10 inch is entered on line B. - C. **Summation of basal area** equals the total of all entries in the **Basal area** column. - D. **Summation of distances** equals the total of all entries in the **Distance** column. - E. Summation of individual tree crown diameters equals the total of all entries in the Crown diameter column. Also enter sum of tree crown diameters for each tree species in transect. - F. **Summation of juniper posts** equals the total of all entries in the **Juniper posts** column. Complete Lines 1 through 9 as instructed at each line number using the **Summations** entered in Lines A through G. Line 10 - Enter ocular estimates of seedlings and saplings per acre if recorded on Pinyon-Juniper Site Inventory Worksheet. Complete Line 11 as instructed using the *summations* entered in Lines H through K. Line 12 - **Overstory canopy cover—line intercept method**: Where line intercept transects are used to supplement canopy cover measurements from within the fixed plot, enter results in space provided. Line 13 - **Tree age summary**: Enter number of trees, by species, for which are measurements have been made. Enter average DRC or EDRC for these trees, the average total age, and the average tree height. Line 14 - **Tree age to 2.3-inch radial growth**: enter tree age at 2.3-inch radial growth (pith to 2.3 inches) by tree species. Enter 1-foot height age correction factor for juniper species. Complete entry of Site Index as directed on Zig-Zag summary Worksheet. # Zig-Zag Transect Summary Worksheet | Plot number: | Date: | | | |
--|-------------------|---|----------|---------| | Lines A - G are Summations from Pinyon-Juniper Sit | e Inventory | Worksheet | | | | A. Total number of trees in transect - by species: B. Summation of DRC: C. Summation of basal area: D. Summation of distances: | Pinyon: | number
inches
ft ²
ft | Juniper: | numbe | | E. Summation of individual tree crown diameters:Summation of tree crown diameter - by species:F. Summation of tree heights:G.Summation of juniper posts: | Total:
Pinyon: | ft ft ft number | Juniper: | ft | | Tree species and composition: (Species count / 20) x100 | | %
% | | | | 2. Average DRC = (Summation of DRC / 20) | | inches. | | | | 3. Average spacing = (Summation of distances / 20)D + X Spacing = (Average spacing - average DRC) | | ft
D + X | | | | 4. Total number of trees/acre = [43,560 / (Average spacing) ²] | | Trees | | | | Number of trees/acre - by species: (Percentage of pinyon trees in transect x number (Percentage of juniper trees in transect x number) | | | | | | 6. Total basal area/acre "measured" = (Summation of basal area / 20) x number trees/a | cre | ft ² | | | | 7. Overstory canopy cover - zig-zag method: Average crown diameter = (Summation crown diameters - by species/num Average crown area = | | | | | | (Average crown diameter - by species /2)² x 3. Overstory canopy cover/acre = [(Average crown area - by species x number tre Total overstory canopy cover = (Overstory canopy cover - pinyon + overstory canopy | ees/ac - by | % Total | | Juniper | | 8. Average tree height = (Summation of heights/20) | | ft | | | | 9. Number of juniper posts/acre = [(Summation of juniper posts/number of juniper to | rees in trans | posts/a | | | | 10. Estimated number of seedlings/saplings per acre: | | Seedlings/acre
Seedlings/acre | | |--|---|---|--| | Lines H -K are Summations from Pinyon-Juniper Site In Transect | nventory Wo | orksheet/Seeding and Saplir | ng Zig-Zag | | H. Summation of distances:ft I. Total number of stems in transect: J. Total number of seedlings in transect - by species K. Total number of saplings in transect - by species: | : Pinyon | number Juniper _
number Juniper | | | 11. Number of seedlings and saplings per acre Average spacing of stems less than 4.5 feet in height (Summation of distances/total number of stems is Total number of stems less than 4.5 feet in height p [43,560 / (Average spacing) ²] Percentage of juniper seedlings and saplings in tra (number juniper seedlings / total number of stems (number juniper saplings / total number of stems Percentage of pinyon seedlings and saplings in tra (Number pinyon seedlings/total number of stems) (Number pinyon saplings/total number of stems) Number of seedlings and saplings per acre by spe (Percent juniper seedlings) (number of stems pe) (Percent pinyon seedlings) (number of stems pe) (Percent pinyon seedlings) (number of stems pe) | n transect) per acre ansect: as in transect; ansect: ansect: an transect; an transect) cies: r acre) r acre) r acre) | x 100 % junip
x 100 % piny | er stems/acre per seedlings per saplings ron seedlings ron saplings | | 12. Overstory canopy cover - line intercept method: Line intercept transect length: ft Pinyon ft Juniper ft Other | % total
ft | % pinyon% jur | niper | | 13. Age summary of trees sampled on plot: Pinyon:Number trees sampled average DRO Juniper:Number trees sampled average DRO | | | | | Age summary of pith to 2.3-inch radial growth for the Pinyon Average of ring counts, pith to 2.3 indiameter (5 inches O.B. diameter). Juniper Average of ring counts, pith to 2.3 indiameter (5 inches O.B. diameter). | ches + 9 = ₋ | Average age at 4.6 i | | | Site | Index | | | | Howell, 1940 (W882) Juniper-Pinyon Site Inde
SI= (5 inches/average DRC) (Total basal area | | etermine Site Index using fi | gure 4, p. 33. | | Chojnacky, 1986 (INT - 372) Juniper Site Inde
SI = [0.9474HT] [exp (3.6778Dp + 2.5244Dj - 0 | x | Pinyon Site Index
Or determine Site Index us | ing figure 5, p. 34. | | Where: SI = site index (ft) referenced to 10-inch DI (inches) HT = total tree height (ft) Dj = 1/DRC for juence exp = exponential function SP = 1 for presented for the state of | niper, 0 for | pinyon Dp = 1/DRC for pir | | ### Appendix 5: Area and yield tables for juniper and pinyon trees # Instructions for use of yield tables: foliage denseness classes Two methods can be used: On 1/10- or 1/100-acre plots selected by random, tally crown diameter per tree and foliage denseness (sparse, medium, and dense) on each tree. From the tables, **find yield per tree** for each tree by crown diameter and foliage denseness from the proper table (range site), and record this opposite each tree. Add this column of weights. **Multiply by 10** on 1/10-acre plots and **by 100** on 1/100-acre plots. This figure is pounds per acre annual yield. 2. On 1/10- or 1/100-acre plots selected by random, tally crown diameter and foliage denseness for each tree. **Average the crown diameter** for the dense foliage trees; likewise, for the medium and sparse separately. **Find the weight per tree** in the proper tables opposite for average crown diameter and **multiply this figure by the number of trees** in the foliage class. Do this for each foliage class. Add the three figures. **Multiply by 10** on 1/10-acre plots and **by 100** on the
1/100-acre plots **to get yield per acre**. Dense Medium Sparse Figure 4. Basal area curves for tentative site classifications [Basis, basal area attained when the diameter at 1 foot average 5 inches outside bark for the stand above 4.5 feet in height. *Pinyon and Juniper: A Preliminary Study of Volume, Growth and Yield. Howell, J. Jr., SCS Reg. Bull. No 71, NM, 1940*] Figure 5. Height to diameter site index curves (reference tree is a 10-inch DRC pinyon) [Pinyon-Juniper Site Quality and Volume Growth Equations for Nevada. 1986. Chojnacky, D.C. USDA Forest Service. Research Paper INT-372. Intermountain Research Station, Ogden, Utah] Table 5A-1. Basal area [Basal area is square feet from given diameters of 0.1 to 60 inches.¹ From table 18, USDA Misc. Pub. 225] | Diameter inches | Area of circle ft ² | Diameter inches | Area of circle | Diameter inches | Area of circle ft ² | Diameter inches | Area of circle | |-----------------|--------------------------------|-----------------|----------------|-----------------|--------------------------------|-----------------|----------------| | 0.1 | .0001 | 7.9 | .3404 | 15.7 | 1.3444 | 23.5 | 3.0121 | | 0.2 | .0002 | 8.0 | .3491 | 15.8 | 1.3616 | 23.6 | 3.0577 | | 0.2 | .0006- | 8.1 | .3578 | 15.9 | 1.3790 | 23.7 | 3.0635+ | | 0.4 | .0009 | 8.2 | .667 | 16.0 | 1.3963 | 23.8 | 3.0895- | | 0.5 | .0014 | 8.3 | .3757 | 16.1 | 4.4138 | 23.9 | 3.1155- | | 0.6 | .0020 | 8.4 | .3646 | 16.2 | 1.4314 | 24.0 | 3.1416 | | 0.7 | .0027 | 8.5 | .3941 | 16.3 | 1.4491 | 24.1 | 3.1678 | | 0.8 | .0035- | 8.6 | .4034 | 16.4 | 1.4669 | 24.2 | 3.1942 | | 0.9 | .0044 | 8.7 | .4126 | 16.5 | 1.4849 | 24.3 | 3.2206 | | 1.0 | .0055- | 8.8 | .4224 | 16.6 | 1.5029 | 24.4 | 3.2472 | | 1.1 | .0066 | 8.9 | .4220 | 16.7 | 1.5211 | 24.5 | 3.2739 | | 1.2 | .0079 | 9.0 | .4418 | 16.8 | 1.5394 | 24.6 | 3.6006 | | 1.3 | .0092 | 9.1 | .4517 | 16.9 | 1.5578 | 24.7 | 3.3275+ | | 1.4 | .0107 | 9.2 | .4616 | 17.0 | 1.3576 | 24.8 | 3.3545+ | | 1.5 | .0123 | 9.3 | .4717 | 17.1 | 1.5948 | 24.9 | 3.3816 | | 1.6 | .0140 | 9.4 | .4819 | 17.2 | 1.6126 | 25.0 | 3.4088 | | 1.7 | .0158 | 9.5 | .4922 | 17.3 | 1.6334 | 25.1 | 3.4362 | | 1.8 | .0177 | 9.6 | .5027 | 17.4 | 1.6513 | 25.2 | 3.4636 | | 1.9 | .0197 | 9.7 | .5132 | 17.5 | 1.6703 | 25.3 | 3.4911 | | 2.0 | .0218 | 9.8 | .5228/ | 17.6 | 1.3895- | 25.4 | 3.5188 | | 2.1 | .0241 | 9.9 | .5346 | 17.7 | 1.7087 | 25.5 | 3.5466 | | 2.2 | .0264 | 10.0 | .5454 | 17.8 | 1.7281 | 25.6 | 3.5744 | | 2.3 | .0289 | 10.1 | .5564 | 17.9 | 1.7476 | 25.7 | 3.6024 | | 2.4 | .0314 | 10.2 | .5675- | 18.0 | 1.7671 | 25.8 | 3.6205+ | | 2.5 | .0341 | 10.3 | .5786 | 18.1 | 1.7868 | 25.9 | 3.6587 | | 2.6 | .0369 | 10.4 | .5899 | 18.2 | 1.8066 | 26.0 | 3.6870 | | 2.7 | .0398 | 10.5 | .6013 | 18.3 | 1.8565+ | 26.1 | 3.7254 | | 2.8 | .0428 | 10.6 | .6128 | 18.4 | 1.8466 | 26.2 | 3.7439 | | 2.9 | .0459 | 10.7 | .6244 | 18.5 | 1.8667 | 26.3 | 3.7726 | | 3.0 | .0491 | 10.8 | .6362 | 18.6 | 1.8869 | 26.4 | 3.8013 | | 3.1 | .0524 | 10.9 | .6480 | 18.7 | 1.9078 | 26.5 | 3.8302 | | 3.2 | .0559 | 11.0 | .6600 | 18.8 | 1.9277 | 26.6 | 3.8591 | | 3.3 | .0594 | 11.1 | .6720 | 18.9 | 1.9483 | 26.7 | 3.8882 | | 3.4 | .0631 | 11.2 | .6842 | 19.0 | 1.9689 | 26.8 | 3.9174 | | 3.5 | .0668 | 11.3 | .6964 | 19.1 | 1.9897 | 26.9 | 3.9467 | | 3.6 | .0707 | 11.4 | .7088 | 19.2 | 2.0106 | 27.0 | 3.9761 | | 3.7 | .0747 | 11.5 | .7213 | 19.3 | 2.0316 | 27.1 | 4.0056 | | 3.8 | .0788 | 11.6 | .7339 | 19.4 | 2.0527 | 27.2 | 4.0352 | | Diameter inches | Area of circle | Diameter inches | Area of circle ft ² | | Diameter inches | Area of circle | - 1 | iameter
inches | Area of circle | |-----------------|----------------|-----------------|--------------------------------|---|-----------------|----------------|-----|-------------------|----------------| | 3.9 | .0830 | 11.7 | .7466 | | 19.5 | 2.0739 | | 27.3 | 4.0649 | | 4.0 | .0873 | 11.8 | .7594 | | 19.6 | 2.0953 | | 27.4 | 4.0948 | | 4.1 | .0917 | 11.9 | .7724 | | 19.7 | 2.1167 | | 27.5 | 4.1247 | | 4.2 | .0962 | 12.0 | .7854 | | 19.8 | 2.1382 | | 27.6 | 4.1548 | | 4.3 | .1008 | 12.1 | .7985+ | | 19.9 | 2.1599 | | 27.7 | 4.1849 | | 4.4 | .1056 | 12.2 | .8118 | ł | 20.0 | 2.1817 | | 27.8 | 4.2152 | | 4.5 | .1104 | 12.3 | .8252 | | 20.1 | 2.2035+ | | 27.9 | 4.2456 | | 4.6 | .1154 | 12.4 | .8386 | | 20.2 | 2.2255+ | | 28.0 | 4.2761 | | 4.7 | .1205- | 12.5 | .8522 | | 20.3 | 2.2476 | | 28.1 | 4.3067 | | 4.8 | .1257 | 12.6 | .8659 | | 20.4 | 2.2698 | | 28.2 | 4.3374 | | 4.9 | .1310 | 12.7 | .8797 | Ì | 20.5 | 2.2921 | | 28.3 | 4.3682 | | 5.0 | .1364 | 12.8 | .8936 | | 20.6 | 2.3145+ | | 28.4 | 4.3991 | | 5.1 | .1419 | 12.9 | .9076 | | 20.7 | 2.3371 | | 28.5 | 4.4301 | | 5.2 | .1475 | 13.0 | .9218 | | 20.8 | 2.3597 | | 28.6 | 4.4613 | | 5.3 | .1532 | 13.1 | .9360 | | 20.9 | 2.3824 | | 28.7 | 4.4925+ | | 5.4 | .1590 | 13.2 | .9503 | Ī | 21.0 | 2.4053 | | 28.8 | 4.5239 | | 5.5 | .1650 | 13.3 | .9648 | | 21.1 | 2.4283 | | 28.9 | 4.5554 | | 5.6 | .1710 | 13.4 | .9793 | | 21.2 | 2.4513 | | 29.0 | 4.5869 | | 5.7 | .1772 | 13.5 | .9940 | | 21.3 | 2.4745- | | 29.1 | 4.6186 | | 5.8 | .1835- | 13.6 | 1.0088 | | 21.4 | 2.4978 | | 29.2 | 4.6504 | | 5.9 | .1899 | 13.7 | 1.0237 | | 21.5 | 2.5212 | | 29.3 | 4.6823 | | 6.0 | .1963 | 13.8 | 1.0387 | | 21.6 | 2.5447 | | 29.4 | 4.7144 | | 6.1 | .2029 | 13.9 | 1.0538 | | 21.7 | 2.5683 | | 29.5 | 4.7465- | | 6.2 | .2097 | 14.0 | 1.0690 | | 21.8 | 2.5920 | | 29.6 | 4.7787 | | 6.3 | .2165- | 14.1 | 1.0843 | | 21.9 | 2.6159 | | 29.7 | 4.8111 | | 6.4 | .2234 | 14.2 | 1.0998 | | 22.0 | 2.6398 | | 29.8 | 4.8435+ | | 6.5 | .2304 | 14.3 | 1.1153 | | 22.1 | 2.6639 | | 29.9 | 4.8761 | | 6.6 | .2376 | 14.4 | 1.1310 | | 22.2 | 2.6880 | | 30.0 | 4.9067 | | 6.7 | .2448 | 14.5 | 1.1467 | | 22.3 | 2.7123 | | 30.1 | 4.9415+ | | 6.8 | .2522 | 14.6 | 1.1626 | | 22.4 | 2.7367 | | 30.2 | 4.9744 | | 6.9 | .2597 | 14.7 | 1.1789 | | 22.5 | 2.7612 | | 30.3 | 5.0074 | | 7.0 | .2673 | 14.8 | 1.1947 | | 22.6 | 2.7858 | | 30.4 | 5.0405+ | | 7.1 | .2749 | 14.9 | 1.2109 | | 22.7 | 2.8105- | | 30.5 | 5.0737 | | 7.2 | .2827 | 15.0 | 1.2272 | | 22.8 | 2.8353 | | 30.6 | 5.1071 | | 7.3 | .2907 | 15.1 | 1.2436 | | 22.9 | 2.8602 | | 30.7 | 5.1405- | | 7.4 | .2987 | 15.2 | 1.2601 | | 23.0 | 2.8852 | | 30.8 | 5.1740 | | 7.5 | .3068 | 15.3 | 1.2768 | | 23.1 | 2.9104 | | 30.9 | 5.2077 | | 7.6 | .3150 | 15.4 | 1.2935+ | | 23.2 | 2.9358 | | 31.0 | 5.2414 | | 7.7 | .3234 | 15.5 | 1.3104 | | 23.3 | 2.9610 | | 31.1 | 5.2753 | | 7.8 | .3318 | 15.6 | 1.3273 | | 23.4 | 2.9865 | | 31.2 | 5.3093 | ¹ 3.1415926536; basal area in square feet. 0.00545415391; (0.005454154) times the square of the diameter in inches. Table 5A-2. Guide for determining current yield of Utah Juniper In Utah [Upland Stony Loam (Juniper) Site current yield air dry pounds] | Crown diameter feet | Weight
per
tree | 10
Trees | 50
Trees | 100
Trees | 200
Trees | 300
Trees | 400
Trees | 500
Trees | | |---|---|--|---|--|--|--|---|--|--| | | Sparse foliage | | | | | | | | | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15 | 0.1
0.3
0.6
1.0
1.3
1.6
1.9
2.3
2.6
2.9
3.3
3.6
4.0
4.4
4.7 | 1
3
6
10
13
16
19
23
26
29
33
36
40
44
47 | 5
15
30
50
65
80
95
115
130
145
165
180
200
220
235 | 10
30
60
100
130
160
190
230
260
290
330
360
400
440
470 | 20
60
120
200
260
320
380
460
520
580
660
720
800
880
940 | 30
90
180
300
390
480
570
690
780
870
990
1080
1200
1320
1410 | 40
120
240
400
520
640
760
920
1040
1160
1320
1440
1600
1760
1880 | 50
150
300
500
650
800
950
1150
1300
1450
1650
1800
2000
2200
2350 | | | 16
17
18
19
20 | 5.1
5.5
5.8
6.2
6.6 | 51
55
58
62
66 | 255
275
290
310
330 | 510
550
580
620
660
Medium | | 1530
1650
1740
1860
1980 | 2040
2200
2320
2480
2640 | 2550 | | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 | 0.1
0.3
0.6
1.0
1.4
1.9
2.5
3.1
3.8
4.6
5.4
6.2
7.2
8.1
9.1
10.2
11.3
12.4
13.6
14.8 | 1
3
6
10
14
19
25
31
38
46
54
62
72
81
91
102
113
124
136
148 | 5
15
30
50
70
95
125
155
190
230
270
310
360
405
455
510
565
620
680
740 | 10
30
60
100
140
190
250
310
380
460
540
620
720
810
910
1020
1130
1240
1360
1480 |
20
60
120
200
280
380
500
620
760
920
1080
1240
1440
1620
1820
2040
2260
2480 | 30
90
180
300
420
570
750
930
1140
1380
1620
1860
2160
2430
2730 | 40
120
240
400
560
760
1000
1240
1520
1840
2160
2480 | 50
150
300
500
700
950
1250
1550
1900
2300
2700 | | | Table 5A-2. | Guide for Guide for determining current yield of Utah Juniper In Utah—Continued | | | | | | | | |-------------|---|-------|-------|----------|-------|-------|-------|-------| | Crown | Weight | | | | | | | | | diameter | per | _10 | _50 | _100 | 200 | _300 | 400 | _500 | | feet | tree | Trees | | | | | Dense fo | liage | | | | | 1 | 0.1 | 1 | 5 | 10 | 20 | 30 | 40 | 50 | | 2 | 0.3 | 3 | 15 | 30 | 60 | 90 | 120 | 150 | | 3 | 0.7 | 7 | 35 | 70 | 140 | 210 | 280 | 350 | | 4 | 1.2 | 12 | 60 | 120 | 240 | 360 | 480 | 600 | | 5 | 1.9 | 19 | 95 | 190 | 380 | 570 | 760 | 950 | | 6 | 2.7 | 27 | 135 | 270 | 540 | 810 | 1080 | 1350 | | 7 | 3.6 | 36 | 180 | 360 | 720 | 1080 | 1440 | 1800 | | 8 | 4.7 | 47 | 235 | 470 | 940 | 1410 | 1880 | 2350 | | 9 | 5.9 | 59 | 295 | 590 | 1180 | 1770 | 2360 | | | 10 | 7.2 | 72 | 360 | 720 | 1440 | 2160 | | | | 11 | 8.6 | 86 | 430 | 860 | 1720 | 2580 | | | | 12 | 10.2 | 102 | 510 | 1020 | 2040 | | | | | 13 | 11.9 | 119 | 595 | 1190 | 2380 | | | | | 14 | 13.7 | 137 | 685 | 1370 | 2740 | | | | | 15 | 15.6 | 156 | 780 | 1560 | | | | | | 16 | 17.7 | 177 | 885 | 1770 | | | | | | 17 | 19.9 | 199 | 995 | 1990 | | | | | | 18 | 22.2 | 222 | 1110 | 2220 | | | | | | 19 | 24.6 | 246 | 1230 | 2460 | | | | | | 20 | 27.2 | 272 | 1360 | 2720 | | | | | Table 5A-3. General soil features associated with sites named in Guides for determining current yield of pimo and juos in Utah | | | | | Coarse | | |-----------------------|---------------|----------|----------------------------------|----------------------------------|-----------------| | | Precipitation | Range in | | fragments | Range | | Site name | zone | slope | Soil depth | in profile | in AWC | | | Inches | Percent | Inches | Percent | Inches | | Upland stony loam | 12-16 | 5-30 | Deep to very
deep over bedroo | 50 (45-60
k. at soil surface) | 2-4 (6) | | Samidagart stany loam | 8-12 | 5-30 | 50 over bedrock. | , | 2-4 | | Semidesert stony loam | 0-12 | 5-30 | 50 over bedrock. | 50 (45-60
at soil surface) | Z -4 | | Upland gravely loam | 12-16 | 4-15 | 35-40 | 35-65 | 2-3 | | Upland loam | 12-16 | 3-20 | 40 to bedrock. | 35-60 | 3-6 | | | | | | (in upper profile) | | | Upland shallow hardpa | n 12-16 | 5-20 | 6-20 | 15-60) | 1.5-3 | | | | | over hardpan. | (often nonskeletal) |) | | Upland shallow loam | 12-16 | 8-60 | 14-20 (15)
to bedrock. | 75 | 0.5-1.5 | Upland Shallow Hardpan Sparse/medium/dense 2.4 5.4 9.6 12.2 15.1 18.2 21.7 25.5 29.6 Foliage and fruit **Pounds** 0.4 0.9 1.6 2.6 3.7 5.0 6.5 8.2 16.9 19.5 14.4 10.1 12.1 0.3 0.7 1.2 1.8 2.7 4.7 6.0 7.4 9.0 12.6 14.6 Annual foliage and fruit production per juniper tree on different sites and for different foliage classes Sparse/medium/dense Upland Shallow Loam 0.2 0.5 1.0 2.2 2.9 3.8 6.6 6.6 7.6 8.8 9.9 11.2 12.4 Foliage and fruit **Pounds** 0.1 0.2 0.5 0.8 2.4 3.1 4.6 4.6 5.5 6.5 7.6 8.7 9.9 0.4 2.2 3.6 4.2 4.7 5.3 3.1 Sparse/medium/dense **Upland Gravely Loam** 0.2 0.9 1.5 2.1 2.7 3.5 4.3 6.0 5.1 8.0 9.1 10.2 11.3 Foliage and fruit **Pounds** 2.6 3.2 3.9 4.6 6.9 5.3 Site 0.6 1.0 2.6 5.2 5.8 2.1 Sparse/medium/dense 5.9 0.3 0.7 1.2 1.9 3.6 7.2 8.6 11.9 2.7 10.2 13.7 Upland Stony Loam Foliage and fruit **Pounds** 0.3 0.6 1.0 1.4 1.9 3.1 3.8 9.1 κi 1.6 0.1 2.3 2.6 2.9 3.3 3.6 4.4 7.7 0.7 0.7 1.0 Sparse/medium/dense 0.9 1.5 2.1 6.3 4.0 5.1 9.0 10.5 12.1 13.9 3.1 Foliage and fruit **Upland Loam Pounds** 0.3 0.6 1.1 1.6 2.7 2.8 3.5 5.2 5.2 6.2 7.2 8.3 9.4 0.2 0.6 0.9 1.3 1.6 2.0 2.5 3.0 3.5 4.0 4.6 5.2 Table 5A-4. diameter Crown Feet − 0 × 4 v 6 8 9 0 10 4 5 33.9 38.6 43.6 48.9 54.5 22.4 16.7 19.0 21.5 24.1 26.9 29. 25.5 28.7 13.8 15.1 9.91 18.0 <u>6</u> > 12.4 13.8 15.3 6.6 7.3 8.0 8.7 9.5 15.0 16.3 17.6 12.5 13.6 8.4 9.1 9.8 24.6 27.2 4. 5.8 6.2 6.6 23.7 26.0 8.0 18 19 17.6 16.1 12.5 13.7 9.6 11.5 7.8 19.9 22.2 10.2 11.3 12.4 13.6 5.1 5.5 11.9 13.2 14.6 6.5 7.2 17.7 15.6 15.6 17.5 19.4 9.0 1.7 32.1 35.5 39.5 16.